Deutsch Industrial UK Stanier Road St. Leonards On Sea East Sussex TN 38 9RF England Ph. 44 (0) 1424 852 722

Fraunhoferstrabe 11 82152 Martinsried Germany Ph. +49 (0) 89 899157-0 Fax +49 (0) 89 857 4684

Deutsch Industrial Europe

Fax 44 (0) 1424 855 979 info.eu@deutsch.net industrialuk@deutsch.net

Deutsch Industrial US 3850 Industrial Ave. Hemet, CA 92545 USA Ph. +1 (951) 765-2250 Fax +1 (951) 765-2255 insidesales-ipd@deutsch.net

Deutsch Industrial Japan NIHON Deutsch Ltd. 44-10, Ohyamakanai-cho Itabashi-ku, Tokyo 173-0024 Japan Ph. + 81-3-5995-5192 Fax + 81-305995-5193

HD10 Series Technical Manual

3850 Industrial Avenue, Hemet, California 92545 Tel.: (951) 765-2250 - Fax: (951) 765-2255 Web: www.deutsch.net - Edition 2007

Table of Contents

ntroduction	2,
Features & Benefits	3
General Performance Specifications	4
Ordering Information	4
Environmental Material Specifications	4
nsert Arrangements	5
Contacts & Application Data	6
Sealing Plug & Removal Tools	7
Protective Caps & Back Shells	7

Deutsch is the Difference

Deutsch is well known for its high performance connectors. It has built a solid reputation in the world-wide heavy-duty vehicle market. The need for rugged critical circuit interconnections is now growing as our customers keep pace with evolving advances in electronics technology. Deutsch Industrial is ready to meet this demand for sophisticated custom interfaces.

With a rich company applications heritage, Deutsch Industrial draws on thousands of critical circuit designs for subsystems and assemblies in:

- Engine controllers
- Trucks and buses
- Heavy equipment and farm machinery
- Offroad, marine and recreational vehicles
- Plant equipment and robotics
- Communication systems

Deutsch Industrial provides in-house services: engineering, materials research, prototypes, testing, tooling, dedicated assembly lines and more. When it comes to new product designs or updating mature ones or process optimization, Deutsch expertise and value makes the difference.

Designed to Decrease Costs and Up-Grade Performance

The Deutsch HD10 Series is designed to provide a solution to today's interconnection problems found in the heavy duty industry. The HD10 is a thermoplastic cylindrical connector utilizing crimp type contacts that are quickly and easily inserted and removed. The HD10 Series eliminates problems associated with assembly and maintenance time and is designed for long service life. For an upgrade in performance, specify the HD 10 Series and downgrade your total installed costs.

HD10 Features and Benefits

Shell Styles and Configurations

Rugged thermoplastic shells are available in non-threaded and threaded (for rear hardware) configurations. Receptacles are tooled in inline or square flange mounting styles. Shell arrangements of 3, 4, 5, 6 and 9 utilizing 4, 12 and 16 size contacts that accept 6, 12, 14, 16, 18 and 20 AWG wire meet most wire-break applications.

Mating Characteristics

A tricam coupling is utilized in the HD 10 design that permits quick mating and unmating. Keying silos are molded in the plug half that ease blind mating problems and provide protection for the socket contacts. Both the plug and receptacles are index keyed for visual alignment before coupling. To mate, simply rotate the plug body until it slips into the receptacle, rotate the coupling ring approximately one-quarter turn until a "click" is heard, and that's it - simple and quick.

Sealed Against Moisture and Contaminants

Unlike other conventional cylindrical plastic multi pin connectors, the Deutsch HD10 Series connector is a completely sealed unit. The rear grommets of the plug and receptacle feature integrated silicone wire seals which automatically seal each wired contact as it is locked into place during installation. There are no extra components to be installed on the contact/wire assembly and no potting needed to achieve sealing. The HD10 connector family was designed to be an environmentally sealed connector assembly, not a redesign from an existing product line. All this means a faster, easier, trouble free assembly. An interfacial seal fabricated from tear resistant high temperature silicone is located in the plug. When mated, the contacts are protected from moisture, sand, dust, lubricating oils, fuel, road salt, hydraulic fluid, grease, mud and other contaminants encountered in heavy-duty operations.

Contact Retention System Decreases Installation Costs and Increases Reliability

The HD10 Series uses either crimp type, solid copper alloy contacts or lower cost stamped and formed contacts for damage-proof performance and continuously high operating current loads without overheating. The contacts are crimp terminated using automatic tooling for production and inexpensive, readily available hand tools for field maintenance. Deutsch termination procedures recommend no soldering after properly crimped contacts are completed. After crimping, these contacts are easily installed by simply pushing the contact into place by hand. Contacts are positively secured by the use of "fingers" in the connector which lock behind the shoulder of the contact preventing accidental dislodging. Although securely locked in place, these contacts can be quickly and easily removed by the use of an inexpensive, non-conductive removal tool. The HD10 contact call outs are the same as used in all Deutsch HD, DRC and DT Series of connector products. When used together, this common contact system slashes inventory costs and reduces the chance of assembly and operator errors caused by the hundreds of different types of terminations and processes used within a single-harness assembly.

A General Purpose, Economical Connector Selection

The Deutsch HD10 Series of interconnections brings to the heavy-duty connector industry a general purpose, environmentally sealed connector that is easy to assemble and meets the demand of total support for advanced electronic equipment technology today and in the future.

General Performance Specifications

Temperature

Operating at temperatures from -55° C to +125° C.

No electrical or mechanical defects after 100 cycles of engagement or disengagement.

Current Rating (Contact current rating @ 125° C(continuous)

Size 16: 13 amps Size 12: 25 amps Size 4: 100 amps

Insulation Resistance

1000 megohms min. at 25° C.

Vibration:

No unlocking or unmating and exhibits no mechanical or physical damage after sinusoidal vibration levels of 20g's at 10 to 2000 Hz in each of the three mutually perpendicular planes. No electrical discontinuities longer than 1 microsecond.

Submersion:

Properly wired and mated connection will withstand immersion under three feet of water without loss of electronic qualities or leakage.

Corrosion Resistance

Connectors show no evidence of corrosion after exposure to 48 hours of salt spray per MIL-STD 1344 method 1001.

Fluid Resistance

Connectors show no damage when exposed to most fluids used in industrial applications.

Dielectric Withstanding Voltage:

Current leakage less than 2 milliamps at 1500 VAC.

Crimp Tensile Strength: (Solid & Stamped)

#16	Size	Contacts	25 lbs.
#12	Size	Contacts	70 lbs.
#4	Size	Contacts	300 lbs.

	CON	TACT R	ESISTANO	Œ
CONTACT SIZE	WIRE GAUGE AWG(mm²)	Test Current (Amps)	Resistance (mV) Solids	Resistance (mV) Stamped & Formed
16	20 (.50)	7.5	60	100
	18 (.80)	10	60	100
	16 (1.0)	13	60	100
	14 (2.0)	13	60	100
12	14 (2.0)	18	60	100
	12 (3.0)	25	60	100
4	6 (13.0)	100	60	N/A

Deutsch HD10 Series Part Numbering System

Environmental Material Specifications

Shell: Thermoplastic Insert: Retainer - Thermoplastic Grommet - Silicone rubber

Receptacle:

Shell: Thermoplastic Insert: Retainer - Thermoplastic Grommet and Interfacial Seal - Silicone rubber

Solid Contacts

Pin: Copper Alloy Socket: Copper Alloy Finish: Nickel Plating³

Sealing Plugs

Thermoplastic: Size 12 thru 16 Elastomer: Size 4

Stamped & Formed Contact

Pin: Copper Alloy Socket: Copper Alloy Finish: Nickel Plating

*Optional: Gold plating (consult factory)

HD10 Series Technical Manual

CONNECTOR STYLE

000(0,0)

Plug HD 16

Square Flange

Receptacle HD10

Inline Receptacle HD 14

SHELL CONFIGURATION - 16

(Unthreaded)

E Z
4
į
6
9

SHELL SIZE	PLUG COUPLING RING DIAMETER ± .015	PLUG OVERALL LENGTH ± .015	PLUG RECEPTACLE REAR THREADS UNEF-2A	RECEPTACLE OVERALL LENGTH ± .015	SHELL DIAMETER ± .015
	Α	В	С	D	н
3	1.069	1.069	.9375-20	1.639	.857
4	1.595	1.639	1.3750-18	1.639	1.279
5	1.218	1.609		1.639	1.001
6	1.453	1.609	1.3125-18	1.639	1.141
9	1.595	1.632	1.3750-18	1.660	1.279

Insert Arrangements

Cavity ID

From Front

of Receptacle

1 SIZE 4

3 SIZE 16

5-16 5 SIZE 16

N, E

*See shell configuration top of page

Square Flange Mounting Hole Dimensions

CONTACTS AND APPLICATION DATA Solid Contacts

		ONTACT UMBERS	WIRE SIZE AWG (mm²)	RECOMMENDED STRIP LENGTH INCHES (mm)	MIN CONTACT RETENTION LBS (N)	REF CRIMP TENSILE LBS (N)	MAX RATED AMPS AT 125°C CONTINUOUS
SIZE	PIN	SOCKET					
16	0460-202-16**	0462-201-16**	16-20 (1.0 - 0.50)	.250312 (6.35 - 7.92)	25 (111)	35-20 (156-89)	13
16	0460-215-16**	0462-209-16**	14 (2.0)	.250312 (6.35 - 7.92)	25 (111)	70 (311)	13
12	0460-204-12**	0462-203-12**	12-14 (3.0 - 2.0)	.222284 (5.64 - 7.21)	30 (134)	75-70 (334 - 311)	25
4	0460-204-04**	0462-203-04**	6 (13.0)	.430492 (10.92-12.50)	35 (156)	300 (1334)	100

^{*} See Envelope Print 0425-205-0000. Consult factory for alternate finishes.

Solid Contacts

Stamped and Formed Contacts

Stamped & Formed Contacts

		RMED CONTACT UMBERS	CARRIER STRIP	WIRE SIZE AWG (mm2)	WIRE INSULATION	RECOMMENDED STRIP LENGTH	MIN CONT. RETENTION	REF CRIMP TENSILE	MAX RATED AMPS AT 125°C
SIZE	PIN	SOCKET	IDENTIFICATION		O.D. RANGE	INCHES (mm)	LBS (N)	LBS (N)	CONTINUOUS
16	1060-14-01**	1062-14-01**	14-16	14 - 18 (2.075)	.095150 (2.41 - 3.81)	.150200 (3.81 - 5.08)	25 (111)	25 (111)	13
16	1060-14-10**	1062-14-10**	14 -16	14 - 18 (2.075)	.095150 (2.41 - 3.81)	.150200 (3.81 - 5.08)	25 (111)	25 (111)	13
16	1060-16-01**	1062-16-01**	16 - 18	14 - 18 (2.075)	.075140 (1.91 - 3.55)	.150200 (3.81 - 5.08)	25 (111)	25 (111)	13
16	1060-16-06**	1062-16-06**	0.5 - 1.0	16 - 20 (1.0 - 0.50)	.055100 (1.40 - 2.54)	.150200 (3.81 - 5.08)	25 (111)	25 - 15 (111 - 67)	13
16	1060-16-07**	1062-16-07**	0.75 - 2.0	14 - 18 (2.075)	.075140 (1.91 - 3.55)	.150200 (3.81 - 5.08)	25 (111)	25 (111)	13
16	1060-16-09**	1062-16-09**	16 - 18	14 - 18 (2.075)	.075140 (1.91 - 3.55)	.150200 (3.81 - 5.08)	25 (111)	25 (111)	13
16	1060-16-12**	1062-16-12**	1.0 - 2.5	12 - 16 (2.5 - 1.0)	.075140 (1.91 - 3.55)	.175225 (4.45 - 5.72)	25 (111)	25 (111)	13
16	N/A	1062-16-14**	14 - 16	12 - 16 (2.5 - 1.0)	.075140 (1.91 - 3.55)	.175225 (4.45 - 5.72)	25 (111)	25 (111)	13
12	1060-12-01**	1062-12-01**	12 - 14	12 - 14 (4.0 - 2.0)	.113176 (2.87 - 4.47)	.225275 (5.72 - 6.991)	30 (134)	70 (311)	25
12	1060-12-02**	1062-12-02**	10 - 12	10 - 12 (6.0 - 4.0)	.140204 (3.56 - 5.18)	.225275 (5.72 - 6.99)	30 (134)	70 (311)	25

** For proper dies and stamped & formed crimp dimensions - See Envelope 0425-208-0000 12 Size Consult factory for alternate finishes

HD10 Series Technical Manual

	ı					•	U			-	-	— t ——	→
PART #	CONTACT SIZE	DIA	B DIA ±.030	CONTACT SIZE	WIRE RANGE AWG		PART NUMBER REDUCED "E" SEAL	±.015 A	<u>+</u> .031 B	REF. C	REF. D	±.031 E	COLOR
114017	12/16	.121	.575	16	14-20	N/A	0411-336-1605	.286	1.000	.160	2.230	.500	Medium Blue
114019	4	.312	.750	16	14 -20	0411-204-1605	N/A	.286	.500	.160	2.275	1.000	Blue
				12	12-14	N/A	0411-337-1205	.350	1.250	.202	2.230	.625	Orange
				12	12 -14	0411-291-1405	N/A	.286	.500	.180	2.230	.625	Green
				12	12-14	114010	N/A	.350	.625	.202	2.300	1.250	Yellow
				4	6	114009	114009	.740	.875	.435	3.100	1.500	White

HD 10 PROTECTIVE CAPS AND BACK SHELLS

HDC14 PROTECTIVE COVER FOR PLUG

SIZE	±.025 A	±.025 B	<u>+</u> .025 C	<u>+</u> .025 D
HDC14-3	.370	1.221	.750	.863
HDC14-6	.367	1.448	.740	1.123
HDC14-9	.370	1.650	.750	1.279

SIZE	±.025 A	±.025 B	<u>+</u> .025 C	<u>+</u> .025 D	±.025 E	±.025 F	±.025 G	±.025 H	<u>+</u> .025 J	<u>+</u> .025 K	THREAD
HD18-003	.465	1.138	1.865	1.188	.577	.560	.400	.200	.360	.200	.9375-20 UNEF-REF
HD18-005	.365	1.281	1.765	1.313	.720	.560	.400	.200	.360	.200	1.0625-18 UNEF-REF
HD18-006	.465	1.513	1.865	1.563	.861	.560	.400	.200	.360	.200	1.3125-18 UNEF-REF
HD18-009	.465	1.570	1.850	1.625	1.000	.560	.400	.200	.360	.200	1.375-18 UNEF-REF